

Brief Contents

PART I: GETTING STARTED

Chapter 1	Introduction to Managerial Economics	3	1
Chapter 2	Basic Training	32	
Integrating Case Study I:	Olsen's Preowned CD Players	68	

PART II: DEMAND

Chapter 3	Demand Theory and Analysis	71	69
Chapter 4	Regression Techniques and Demand Estimation	112	
Chapter 5	Business and Economic Forecasting	144	
Integrating Case Study II:	Southern Turkey	178	

PART III: PRODUCTION AND COSTS

Chapter 6	Production Theory and Analysis	183	181
Chapter 7	Cost Theory and Analysis	230	
Chapter 8	Linear Programming	269	
Integrating Case Study III:	Bond Construction Company	303	

PART IV: MARKET STRUCTURE

Chapter 9	Perfect Competition and Monopoly	307	305
Chapter 10	Monopolistic Competition, Oligopoly, and Barriers to Entry	340	
Chapter 11	Game Theory and Strategic Behavior	370	
Integrating Case Study IV:	Pacific Copper	397	

PART V: PRICING DECISIONS

Chapter 12	Pricing of Goods and Services	401	399
Chapter 13	Pricing and Employment of Inputs	436	

	Integrating Case Study V: Northern Lumber Products, Inc.	462
PART VI:	RISK AND CAPITAL BUDGETING	465
	Chapter 14 Risk and Decision Making	467
	Chapter 15 Capital Budgeting	504
	Integrating Case Study VI: Bentley Enterprises, Inc.	541
PART VII:	TECHNOLOGICAL CHANGE AND LOCATION THEORY	543
	Chapter 16 Technological Change in a Global Economy	545
	Chapter 17 Locating the Firm in a Global Economy	572
	Integrating Case Study VII: GMG Entertainment, Inc.	600
PART VIII:	BUSINESS DECISIONS AND GOVERNMENT	603
	Chapter 18 Taxes and Decision Making	605
	Chapter 19 Antitrust and Regulation	630
	Integrating Case Study VIII: Autovideo (Un), Ltd.	662

Contents

Preface xiii

PART I: GETTING STARTED

CHAPTER 1 Introduction to Managerial Economics 3

Preview 4

The Circular Flow of Economic Activity 5

The Nature of the Firm 6

The Rationale for the Firm 7

The Objective of the Firm 8

Maximizing versus Satisficing 9

The Principal-Agent Problem 11

Constrained Decision Making 12

The Concept of Economic Profit 14

Profit in a Market System 17

Economics and Decision Making 19

Summary 20

Discussion Questions 21

Problems 22

Appendix—Present-Value

Analysis 24

Present Value of an Amount 24

Present Value of an Annuity 26

Problems 29

CHAPTER 2 Basic Training 32

Preview 33

Functional Relationships: Total, Average, and Marginal 33

Economic Models 39

Probability and Probability

Distributions 42

Probability 42

Probability Distributions 43

Statistics of a Probability Distribution 44

Summary 47

Discussion Questions 48

Problems 49

Appendix—Calculus and Managerial Economics 53

The Derivative of a Function 55

Higher-Order Derivatives 61

Calculus and Optimization 61

The Partial Derivative 64

Optimization and Multivariate Functions 65

Problems 66

Integrating Case Study I: Olsen's Preowned CD Players 68

CHAPTER 3 Demand Theory
and Analysis 71

Preview	72
Individual Demand	72
Market Demand	73
<i>Determinants of Market Demand</i>	74
<i>The Market Demand Equation</i>	76
<i>Market Demand versus Firm Demand</i>	77
Total and Marginal Revenue	78
Price Elasticity	80
<i>Point versus Arc Elasticity</i>	81
<i>Price Elasticity and Marginal Revenue</i>	84
<i>Determinants of Price Elasticity</i>	86
<i>Price Elasticity and Decision Making</i>	88
Income Elasticity	90
<i>Inferior Goods, Necessities, and Luxuries</i>	91
<i>Income Elasticity and Decision Making</i>	92
Cross Elasticity	93
<i>Substitutes and Complements</i>	94
<i>Cross Elasticity and Decision Making</i>	95
Summary	96
Discussion Questions	97
Problems	97
Appendix—Behind the Demand Curve: The Theory of Consumer Choice	101
<i>Consumer Preferences</i>	101
<i>Indifference Curves</i>	102
<i>Budget Constraints</i>	104
<i>Utility Maximization</i>	106
<i>Consumer Choice and the Demand Curve</i>	107
<i>Consumer Choice and Changes in Demand</i>	108

Discussion Questions	111
Problems	111

CHAPTER 4 Regression Techniques
and Demand Estimation 112

Preview	113
Regression Techniques	113
<i>Estimating Coefficients</i>	113
<i>Testing Regression Estimates</i>	117
<i>Prediction Using Regression Equations</i>	121
<i>Multiple Regression</i>	123
Demand Estimation	124
<i>Development of a Theoretical Model</i>	124
<i>Data Collection</i>	125
<i>Choice of Functional Form</i>	126
<i>Estimation and Interpretation of Results</i>	128
Problems with Regression Analysis	131
<i>Omitted Variables</i>	131
<i>Identification</i>	133
<i>Multicollinearity</i>	135
Summary	136
Discussion Questions	137
Problems	137

CHAPTER 5 Business and Economic
Forecasting 144

Preview	145
Sources of Data	145
<i>Expert Opinion</i>	145
<i>Surveys</i>	146
<i>Market Experiments</i>	148
Time-Series Analysis	149
<i>Trend Projection</i>	150
<i>Exponential Smoothing</i>	158
Barometric Forecasting	161
<i>Leading Indicators</i>	162

*Composite and Diffusion
Indices* 163

Input/Output Analysis 165

Transactions Matrix 166

Direct Requirements Matrix 167

*Direct and Indirect Requirements
Matrix* 168

*Forecasting with an Input/Output
Matrix* 168

Summary 170

Discussion Questions 171

Problems 172

Integrating Case Study II: Southern
Turkey 178

PART III: PRODUCTION AND COSTS 181

CHAPTER 6 Production Theory and Analysis 183

Preview 184

The Production Function 184 ✓

Production with One

Variable Input 188

The Product Functions 188

Diminishing Marginal Returns 191

*Relationships Among the Product
Functions* 191

*Optimal Employment of a Factor
of Production* 193

Production with Two

Variable Inputs 196

The Production Isoquant 197

The Production Isocost 199

*Optimal Employment of Two
Inputs* 203

Profit Maximization 205

Changes in Input Prices 206

The Expansion Path 209

Economies of Scale and Scope 212

Economies of Scale 212

Economies of Scope 214

Factor Productivity 215

Estimating the Production
Function 217

Summary 221

Discussion Questions 222

Problems 222

CHAPTER 7 Cost Theory and Analysis 230

Preview 231

The Economic Concept
of Cost 231

Opportunity Costs 231

Explicit and Implicit Costs 232

Normal Profit and Costs 233

*Marginal, Incremental, and Sunk
Costs* 233

*The Cost of Long-Lived
Assets* 234

Production and Cost 235

Short-Run Cost Functions 236

Long-Run Cost Functions 240

Special Topics in Cost Theory 246

Profit Contribution Analysis 246

Operating Leverage 250

Estimating Cost Functions 252

Short-Run Cost Functions 252

Long-Run Cost Functions 258

Summary 261

Discussion Questions 261

Problems 262

CHAPTER 8 Linear Programming 269

Preview 270

Linear Programming

Applications 270

The Linearity Assumption 271

Constrained Profit	
Maximization	272
Structuring the Problem	272
The Feasible Region	275
Graphic Solution	276
Algebraic Solution	278
Constrained Cost	
Minimization	282
Structuring the Problem	282
Algebraic Solution	283
Sensitivity Analysis	286
Special Problems in Linear Programming	
Programming	288
Multiple Solutions	289
Redundant Constraints	289
No Feasible Solution	289
The Dual Problem	
Structuring the Dual Problem	292
Solving the Dual Problem	292
Summary	295
Discussion Questions	296
Problems	296

Integrating Case Study III: Bond Construction Company	303
---	-----

PART IV: MARKET STRUCTURE 305

CHAPTER 9 Perfect Competition and Monopoly 307

Preview	308
Market Structure	308
Number and Size Distribution of Sellers	308
Number and Size Distribution of Buyers	309
Product Differentiation	309
Conditions of Entry and Exit	309
Perfect Competition	310
Characteristics	310
The Equilibrium Price	311

Profit-Maximizing Output in the Short Run	313
Losses and the Shutdown Decision	316
Profit-Maximizing Output in the Long Run	320
Evaluation of Perfect Competition	321

Monopoly	324
Characteristics	325
Profit-Maximizing Price and Output in the Short Run	325
Profit-Maximizing Price and Output in the Long Run	326
Allocative Inefficiency and Income Redistribution	328
Technical Inefficiency and Rent Seeking	330

Relevance of Perfect Competition and Monopoly 333

Summary	334
Discussion Questions	335
Problems	336

CHAPTER 10 Monopolistic Competition, Oligopoly, and Barriers to Entry 340

Preview	341
Monopolistic Competition	341
Characteristics	341
Profit-Maximizing Price and Output in the Short Run	342
Profit-Maximizing Price and Output in the Long Run	343
Evaluation of Monopolistic Competition	344
Oligopoly	346
Characteristics	346
Price Rigidity: The Kinked Demand Model	348
Interdependence: The Cournot Model	351
Cartels and Collusion	354
Price Leadership	357

PART V: PRICING DECISIONS 399

CHAPTER 12 Pricing of Goods and Services 401

Preview 402

Pricing of Multiple Products 402

Products with Interdependent Demands 403

Joint Products 405

Fully Distributed versus Incremental Cost Pricing 407

Ramsey Pricing 410

Intermediate Products (Transfer Pricing) 412

Price Discrimination 415

Necessary Conditions for Price Discrimination 415

Types of Price Discrimination 417

Product Bundling 422

Peak-Load Pricing 423

Cost-Plus or Markup Pricing 427

Mechanics of Cost-Plus Pricing 428

Evaluation of Cost-Plus Pricing 429

Cost-Plus Pricing and Economic Theory 429

Summary 431

Discussion Questions 432

Problems 432

CHAPTER 13 Pricing and Employment of Inputs 436

Preview 437

Input Pricing and Employment 437

Market Structure I: Monopolist—Perfect Competitor 439

Market Structure II: Monopolist—Monopsonist 441

The Correspondence between Output and Input Decisions 445

Economic Rent 446

Market Structure and Barriers to Entry 359

Sources of Barriers to Entry 360

Spectrum of Market Structures 361

Advertising 363

Summary 365

Discussion Questions 366

Problems 367

CHAPTER 11 Game Theory and Strategic Behavior 370

Preview 371

Introduction to Game Theory 371

The Payoff Matrix 371

Nash Equilibrium 372

Dominant Strategies 373

Dominated Strategies 374

Maximin Strategies 375

Mixed Strategies 377

Game Theory and Oligopoly 379

Noncooperative Games: The Prisoner's Dilemma 379

Cooperative Games: Enforcing a Cartel 380

Repeated Games: Dealing with Cheaters 381

Sequential Games: The Advantage of Being First 382

Strategic Behavior 383

Present versus Future Profits: Limit Pricing 384

The Value of a Bad Reputation: Price Retaliation 388

Establishing Commitment: Capacity Expansion 389

Preemptive Action: Market Saturation 390

Summary 392

Discussion Questions 393

Problems 394

Integrating Case Study IV: Pacific Copper 397

Wage and Income Differentials	448
<i>Demand-Side Considerations</i>	448
<i>Supply-Side Considerations</i>	449

Labor Unions	451
<i>Labor Unions and Collective Bargaining</i>	451
<i>Union Objectives</i>	454

Minimum Wage Laws	455
Summary	457
Discussion Questions	458
Problems	458

Integrating Case Study V: Northern Lumber Products, Inc.	462
--	-----

PART VI: RISK AND CAPITAL BUDGETING 465

CHAPTER 14 Risk and Decision Making 467

Preview	468
The Concept of Risk	469
Risk and Decision Making	
Risk-Return Evaluation Statistics	470
Risk Preference	472
Risk Management	480
<i>Insurance</i>	480
<i>Gambling and Insuring: A Contradiction?</i>	484
<i>Adjusting the Discount Rate</i>	486
<i>Diversification</i>	488
<i>Hedging</i>	490

Decision Tree Analysis	491
Summary	495
Discussion Questions	496
Problems	496

CHAPTER 15 Capital Budgeting 504

Preview	505
---------	-----

Maximization of Shareholder Value and Capital Budgeting	505
---	-----

The Capital Budgeting Process	508
<i>Projecting the Cash Flows</i>	508
<i>Evaluating the Capital Project</i>	510
<i>Capital Rationing and the Profitability Ratio</i>	514
<i>Linear Programming and Capital Rationing</i>	516

The Cost of Capital	518
<i>Cost of Debt Capital</i>	518
<i>Cost of Equity Capital</i>	519
<i>The Composite Cost of Capital</i>	522

Mergers and Acquisitions	524
<i>Types of Mergers</i>	524
<i>Merger Incentives</i>	526
<i>Merger Procedures</i>	529

Summary	532
Discussion Questions	533
Problems	534

Integrating Case Study VI: Bentley Enterprises, Inc.	541
--	-----

PART VII: TECHNOLOGICAL CHANGE AND LOCATION THEORY 543

CHAPTER 16 Technological Change in a Global Economy 545

Preview	546
The Impact of Technological Change	546
<i>Technological Change and the Production Function</i>	547
<i>Technological Change, Productivity, and Economic Growth</i>	548
Technological Change and Market Structure	550
<i>The Effect of Market Structure on Technological Change</i>	551

<i>The Effect of Technological Change on Market Structure</i> 553	<i>Extending Market Power</i> 593
Industrial Innovation 554	<i>Comparative Advantage</i> 593
<i>Product versus Process Innovations</i> 555	Summary 596
<i>Requirements for Successful Innovation</i> 557	Discussion Questions 596
<i>Patents and Innovation</i> 560	Problems 597
Technological and Environmental	Integrating Case Study VII: GMG Entertainment, Inc. 600
Forecasting 562	
<i>Qualitative Forecasting Methods</i> 563	
<i>Quantitative Forecasting Methods</i> 565	
Summary 568	
Discussion Questions 569	
Problems 569	
CHAPTER 17 Locating the Firm in a Global Economy 572	PART VIII: BUSINESS DECISIONS AND GOVERNMENT 603
Preview 573	CHAPTER 18 Taxes and Decision Making 605
Basic Location Principles 573	Preview 606
<i>Locating in a Linear Market</i> 574	Excise Taxes 606
<i>Firm Location: One Market and One Raw Materials Source</i> 578	Taxes on Profit 610
Market Area Determination 581	<i>Profit Maximization and Profit Taxes</i> 611
<i>Market Area: Equal Production and Transportation Costs</i> 581	<i>Revenue Maximization and Profit Taxes</i> 612
<i>Market Area: Unequal Production Costs—Equal Transportation Costs</i> 583	Taxes on Inputs 613
<i>Market Area: Unequal Production and Transportation Costs</i> 583	<i>Cost Minimization and Input Taxes</i> 613
Threshold Analysis 586	<i>Effluent Taxes</i> 615
Selecting an Industrial Location 587	Property Taxes 616
<i>Primary Location Factors</i> 587	<i>Fixed Property</i> 617
<i>Secondary Location Factors</i> 589	<i>Mobile Property</i> 618
<i>The Industrial Location Decision</i> 591	Tax Preferences 620
Locating the Firm in a Global Economy 592	<i>Interest Deductions</i> 620
<i>Raw Materials Supplies</i> 592	<i>Tax-Exempt Fringe Benefits</i> 622
	<i>Investment Tax Credits</i> 623
	<i>Accelerated Depreciation</i> 624
	Summary 626
	Discussion Questions 627
	Problems 627
	CHAPTER 19 Antitrust and Regulation 630
	Preview 631

Antitrust Policy	631
<i>U.S. Antitrust Laws</i>	632
<i>Antitrust Enforcement</i>	633
<i>Rule of Reason versus Per Se</i>	
<i>Offenses</i>	634
<i>Monopoly</i>	635
<i>Merger</i>	637
<i>Collusion</i>	640
<i>Price Discrimination</i>	642
<i>Remedies and Penalties</i>	644
Public Utility Regulation	646
<i>The Need for Regulation</i>	646
<i>Contestable Markets</i>	649
<i>Regulatory Procedures</i>	650
<i>Interest Groups</i>	
<i>and Regulation</i>	652

Price Controls	654
<i>Price Controls in Competitive</i>	
<i>Industries</i>	654
<i>Price Controls and Firms with Market</i>	
<i>Power</i>	656
<i>Summary</i>	657
<i>Discussion Questions</i>	658
<i>Problems</i>	659

Integrating Case Study VIII: Autovideo	
<i>(Un), Ltd.</i>	662

TABLES	664-668
---------------	---------

INDEX	669-672
--------------	---------